(2) Radar Polarimetric Studies Based on the MAYPOLE 1983 & 1984 Field Experiments Final Technical Report Kultegin Aydin and Thomas A. Seliga August 10, 1989 U. S. Army Research Office Contract Number: DAAL03-87-K-0031 The Pennsylvania State University Approved for Public Release; Distribution Unlimited | | REPORT DOCU | MENTATION | PAGE | | | | | |--|--|---|---------------------------------------|---------------|-----------------|--|--| | 1a. REPORT SECURITY CLASSIFICATION | 1b. RESTRICTIVE MARKINGS | | | | | | | | Unclassified 2a. SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION / AVAILABILITY OF REPORT | | | | | | | | | | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | Approved for public release; distribution unlimited. | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(\$) | | | | | | | | | ARO 24706.4-GS | | | | | | | 60. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MONITORING ORGANIZATION | | | | | | | Pennsylvania State Univ. | (// eppicedie) | U. S. Army Research Office | | | ! | | | | 6c. ADDRESS (City, State, and ZIP Code) | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | ,, | | P. O. Box 12211 | | | | | | | University Park, PA 26802 | | Research Triangle Park, NC 27709-2211 | | | | | | | 8a. NAME OF FUNDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL (If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | U. S. Army Research Office | (0) | j | DAAL03 | 3-87-K-00 | 31 | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | UNDING NUMBE | RS | | | | | P. O. Box 12211 | | PROGRAM | PROJECT | TASK | WORK UNIT | | | | Research Triangle Park, NC 2 | 7709-2211 | ELEMENT NO. | NO. | NO. | ACCESSION NO | | | | 11. TITLE (Include Security Classification) | | L | | <u> </u> | | | | | Radar Polarimetric Studies Based on the MAYPOLE 1983 & 1984 Field Experiments | | | | | | | | | 12 PERSONAL AUTHOR(S) Kultegin Aydin and Thomas A. | Seliga | | | | | | | | | OVERED
/15/870 <u>6/14/8</u> 9 | 14. DATE OF REPO
Augus | RT (Year, Month,
t 10, 1989 | - | AGE COUNT
15 | | | | 16. SUPPLEMENTARY NOTATION The view, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation | | | | | | | | | 17. COSATI CODES | designated by o | ther documen | Fation | d identify by | block number | | | | FIELD GROUP SUB-GROUP | -> Radar Polar | | _ | · - | | | | | | | ns state | | ali Kates | 1 | | | | 19 ABSTRACT (Complete on Tourne if Tourne | | | • | <u> </u> | | | | | 19. ABSTRACT (Continue on reverse if necessary | and identity by block n | umber) | | | j. | | | | | | | | | | | | | This research w | as conducted fo | or the purpos | se of evalu | ating and | d | | | | improving the interpretation of multiparameter radar measurements | | | | | | | | | (dual-linear polarization and dual wavelength) in rainfall art hail. The | | | | | | | | | specific aspects of this research involved case studies from MAYPOLE | | | | | | | | | comparing estimates of rainfall rate obtained from radar and ground based | | | | | | | | | | | | (over) | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION | | | | | | | | | UNCLASSIFIED/UNLIMITED SAME AS RPT. DTIC USERS Unclassified 22a. NAME OF RESPONSIBLE INDIVIDUAL 22b. TELEPHONE (Include Area Code) 22c. OFFICE SYMBOL | | | | | | | | | THE OF MEST CHARGE INCIDENCE | | 220. FELEPHONE (A | TRIVOR APER CODE | 22c. OFFIC | F 24MROF | | | raingauge measurements and the development of analysis techniques for this purpose. Understanding and interpreting multiparameter radar measurements in hail was another problem which required analyzing radar data within the hail regions of a storm identified using the differential reflectivity hail signal. Computational radar scattering studies were also conducted for this purpose. Finally, correction for propagation effects in rainfall (mainly attenuation) on radar signals at C-band frequencies was another problem that was considered. A summary of the main results are presented in this report. UNCLASSIFIED Radar Polarimetric Studies Based on the MAYPOLE 1983 & 1984 Field Experiments Final Technical Report Kultegin Aydin and Thomas A. Seliga August 10, 1989 U. S. Army Research Office Contract Number: DAAL03-87-K-0031 The Pennsy raia State University Approved for Public Release; Distribution Unlimited THE VIEW, OPINIONS, AND/OR FINDINGS CONTAINED IN THIS REPORT ARE THOSE OF THE AUTHOR(S) AND SHOULD NOT BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION, POLICY, OR DECISION, UNLESS SO DESIGNATED BY OTHER DOCUMENTATION. #### FOREWORD As a result of a cooperative research program involving the principal investigators and researchers from Colorado State University, and NCAR's Field Observing Facility (FOF), the CP-2 radar system was modified during 1982-83 to include co-polar dual linear polarization measurements at S-band in addition to Doppler velocity and dual wavelength reflectivity measurements. An X-band linear depolarization ratio measurement capability was also added in 1984. These modifications resulted in a very successful series of experiments conducted in May-June of 1983 and 1984 under the acronym MAYPOLE (MAy POLarization Experiments). Project MAYPOLE was designed to assess the utility of multiparameter radar measurements for hydrometeor detection and classification, quantitative rainfall characterization, and for extrapolation of aircraft sampling of hydrometeors to entire cloud systems. The research supported by this contract focused on analyzing radar and ground based in situ observations of selected rainfall and hail events obtained during MAYPOLE, together with computational and theoretical studies of radar scattering from hydrometeors for improving the interpretation of the radar measurements. | Acces | sion For | | |-------|------------|------| | NTIS | GRALI | (P) | | PTIC | 748 | ā | | Unaai | ounced | ā | | Just | fleation_ | | | | | | | ₿y | | | | Dist | 'ibution/ | | | Avat | lability (| odes | | | bas lisval | 10 | | leid | Special | | | . A | 1 | | | A | [] | | | 1, | 1 1 | | | | II | | ## TABLE OF CONTENTS | | | | | Page | | | | |------|---|---|--|--------|--|--|--| | FORE | WORD. | • • • • • • | | 1 | | | | | 1. | STATE | EMENT OF | F THE PROBLEM STUDIED | 1 | | | | | 2. | | | THE MOST IMPORTANT RESULTS | | | | | | | | 2.1.1
2.1.2
2.1.3
2.1.4
2.1.5 | Comparison of Radar and Raingauge/Disdrometer Measurements | 3
5 | | | | | 2. | 2.2 | Hailfal | ll Studies | 7 | | | | | | | 2.2.1 | Multiparameter Radar Observations of Hailstorms | | | | | | _ | 3.1
3.2 | Journal
Confere | PUBLICATIONS l Publications ence Publications Theses | 10 | | | | | 4. | SCIENTIFIC PERSONNEL SUPPORTED BY THIS PROJECT AND ADVANCED DEGREES AWARDED | | | | | | | | 5. | BIBLIOGRAPHY | | | | | | | #### 1. STATEMENT OF THE PROBLEM STUDIED This research was conducted for the purpose of evaluating and improving the interpretation of multiparameter radar measurements (dual-linear polarization and dual wavelength) in rainfall and hail. The specific aspects of this research involved case studies from MAYPOLE comparing estimates of rainfall rate obtained from radar and ground based raingauge measurements and the development of analysis techniques for this purpose. Understanding and interpreting multiparameter radar measurements in hail was another problem which required analyzing radar data within the hail regions of a storm identified using the differential reflectivity hail signal. Computational radar scattering studies were also conducted for this purpose. Finally, correction for propagation effects in rainfall (mainly attenuation) on radar signals at C-band frequencies was another problem that was considered. A summary of the main results are presented in the following section. More detail can be found in the references which are listed in Section 3. ### 2. SUMMARY OF THE MOST IMPORTANT RESULTS The results of this research will be summarized under two main categories. These are: (1) rainfall and related studies, and (2) hailfall studies. ### 2.1 Rainfall and Related Studies ### 2.1.1 Comparison of Radar and Raingauge/Disdrometer Measurements A case study was conducted using data collected in rainfall on June 16, 1984 during MAYPOLE'84. Estimates of rainfall rate obtained with the differential reflectivity ($Z_{\rm DR}$) technique and two Z-R relations (Marshall-Palmer and Jones' thunderstorm) were compared with measurements from two PAM (Portable Automated Mesonet) station raingauges located in different parts of the storm. The comparisons were made systematically, taking into account the speed and direction of the storm's motion. The temporal averaging performed on the raingauge data was matched with the spatial averaging of the radar measurements. The differential reflectivity radar estimates of rainfall rate compared very favorably with those obtained from the PAM measurements. The biases were +13% (overestimated by radar) and +1% and the standard errors were 38% and 22% for PAM station 1 and 2, respectively. The Marshall-Palmer (MP) and Jones' Thunderstorm (J) Z-R relationships were also evaluated. For PAM station 1, the MP relationship produced -i3% bias (underestimated by radar) and 39% standard error, and Jones' relationship produced -21% bias and 38% the standard error. For PAM station 2, the MP relationship produced -25% bias and 28% standard error, and Jones' relationship produced -38% bias and 34% standard error. It is seen that MP and J compare reasonably well with PAM1 and not so well with PAM2, whereas the Z_{DR} technique did well in both comparisons. These results were presented at IGARSS'89 (Aydin et al., 1989c) and will be submitted for publication in IEEE Transactions Geoscience and Remote Sensing in September 1989. A study which was initiated earlier on radar-disdrometer comparisons was finalized and published (Aydin et al., 1987a,b). In this study rainfall parameters estimated from dual-polarization radar measurements using the differential-reflectivity technique were compared with ground-based disdrometer measurements located 47.1 km from the radar. Data obtained with the dual polarization CHTLL radar during an experiment in central Illinois on October 29, 1982 were utilized. Both empirical and model relationships between radar observables and rainfall parameters were tested. The differential-reflectivity technique was compared with the conventional Z-R technique and shown to provide improvements in the estimation of rainfall rate. The analysis included careful consideration of the spatial and temporal factors relating the radar-scattering volumes to the location and duration of ground-based disdrometer measurements. The significance of these factors (mainly due to the horizontal and vertical motion of raindrops) in radar-disdrometer comparisons was evident in the results. The $Z_{\rm DR}$ technique produced +9% bias (overestimated by radar) and 24% standard error, whereas the Marshall-Palmer Z-R relationship produced +9% bias and 65% standard error. ## 2.1.2 C-band Radars: Rainfall Measurements and Propagation Effects The utilization of C-band radars is of growing interest due to the smaller antenna size requirements and costs compared to S-band radars having the same beamwidths. Therefore, empirical relationships between dual-linear polarization radar observables (reflectivity factor Z_H and differential reflectivity Z_{DR}) and rainfall parameters (rainfall rate R, water content R, and median volume raindrop diameter R) were generated based on disdrometer measurements of raindrop size distributions (Aydin et al., 1988b). These relationships should be useful in estimating R, R and R0 with dual polarization C-band radars. Statistical error analyses indicate that R (or R0 - R1 formulas yield considerably smaller errors than values obtained from R3 (or R1 - R2 relationships. At C-band wavelengths the reflectivity factor and differential reflectivity are affected by the attenuation of radiowaves due to rainfall. An attenuation correction procedure for C-band dual linear polarization radars was introduced and evaluated using disdrometer-based simulations (Aydin et al., 1987c, 1989a). It was shown that retrieving C-band reflectivity factors and differential reflectivities is possible under pertain conditions. The procedure was very sensitive to biases (which include balibration errors) in the measurements of $Z_{\rm H}$ and $Z_{\rm DR}$. The simulated rainfall paths considered here indicated that biases in $Z_{\rm H}$ and $Z_{\rm DR}$ measurements should be within all and allowed dR, respectively. The study focused on simulated raincells with rainfall rates limited to five selected bategories within the range 2-150 mm h⁻¹. Furthermore, a raincell along a 28-km path with rainfall rates varying from 0.5 to 88 mm h⁻¹ was simulated in order to demonstrate the correction procedure over an extended path with large rainfall rate gradients. The results show that the correction procedure reduces the errors (created by attenuation due to rain) in the measured values of $Z_{\rm H}$ and $Z_{\rm DR}$, thus leading to improved overall estimates of rainfall rate. Another study related to C-band attenuation was conducted in order to demonstrate that S-band dual polarization measurements are an effective means of predicting the reflectivity and attenuation behavior of C-band electromagnetic waves in rainfall (Direskeneli et al., 1987). During the MAYPOLE field program in Colorado in 1984, there was an opportunity for the National Tenter for Atmospheric Research's CP-2 (S-band dual linear polarization) and CP-4 (C-band) radars to simultaneously operate and observe a storm system from different locations 28 km apart. The measurements obtained from this experiment made it possible to test the prediction procedure mentioned above. A raincell which had reflectivities greater than 50 dBZ was considered as a case study. Using the S-band dual polarization measurements, the C-band 'apparent' reflectivity profiles were predicted and compared with the measurements of the C-band radar. The comparisons were very good showing a mean error less than 2.2 dB in reflectivity factors ranging from 30 to 55 dBz. ## 2.1.3 <u>Dual-Polarization Radar Estimation of Aerosol Scavenging</u> by Rainfall Since the differential reflectivity (Z_{DR}) method has been proven successful for estimating rainfall rate and drop size with good accuracies (e.g., Aydin et al., 1987a), it is also an excellent candidate for estimating aerosol scavenging in addition to other rainfall-dependent phenomena. For this purpose, the dependence of the scavenging rate, A on raindrop size distribution N(D) was shown. Assuming (Z_H, Z_{DR}) , where Z_H is the reflectivity factor at horizontal polarization, are sufficient to describe N(D), an empirical method of relating these radar observables to A was proposed (Seliga et al., 1989). The disdrometer-based simulations of scavenging rate time histories for different aerosol radii and raindrop size categories demonstrated that the two-parameter (Z_H, Z_{DR}) method of estimating A produced very good agreement with actual values. This suggests that (Z_H, Z_{DR}) measurement of Λ may prove useful for remote estimation of aerosol scavenging rates, similar to their use for estimating R and the microwave specific attenuation. This result derives from the fact that $Z_{ m DR}$ helps account for the variability in the raindrop size distribution. ## 2.1.4 Discrimination of Rainfall and Clutter The presence of undetected mixed-phase precipitation or superimposed intense clutter can cause serious errors in the estimation of rainfall-rate and other parameters of precipitation occurring in the scattering volume. To reduce or avoid these errors it is necessary to distinguish between the rain-echo and that due to other types of precipitation and between precipitation radar-echoes and ground clutter. In this study multiple parameter radar classification schemes were used for discrimination of rainfall from ground clutter (Freni et al., 1988, 1989). Single or combined tests on dual polarization radar observables (ZH, ZDR), Doppler velocity and area clutter maps were utilized for this purpose. The classification schemes relied heavily on the rainfall discrimination capability of Z_{H} and Z_{DR} , The spatial variability of Z_{DR} appeared promising for ground clutter vs. rain discrimination. Preliminary studies, using actual radar measurements from MAYPOLE, produced very encouraging results. The assessment of the proposed schemes requires considerably more research focusing on different rainfall conditions. Potential applications include real time processing of radar data for estimating spatial distributions of rainfall rates for weather and hydrological nowcasting purposes. # 2.1.5 Effects of Reflectivity Gradients on the Estimation of Rainfall It has been shown that the reflectivity gradients within the radar measurement cell can significantly bias the reflectivity measurements. This bias or error depends also on the receiver transfer function and on the number of the averaged samples. In this study the effects on an exponential spatial variation in the parameters (N_0 , D_0) of an exponential drop size distribution on the radar observables (Z_H , Z_{DR}) and derived rainfall rates were examined (Scarchilli et al., 1988, 1989). The bias of the estimates, their fractional standard deviations and the optimum receiver response were computed for radar observations with a stationary antenna. The results indicated a strong dependence on receiver type and signal processing. Computations suggested that, for rainfall rate estimation from the radar observables, excellent results can be obtained with a square law receiver. In order to reduce the error in the rainfall estimates in the presence of reflectivity gradients, related studies are in progress for retriving the parameters which characterize the spatial variation of the exponential drop size distribution parameters. ($N_{\rm O}$ and $D_{\rm O}$). ## 2.2 Hailfall Studies ## 2.3.1 <u>Multiparameter Radar Observations of Hailstorms</u> Multiparamter-polarimetric radars are increasingly being used for studying the microphysics of convective storms (see e.g., the American Meteorological Society's Preprints of the 24th Conference on Radar Meteorology, 1989). Techniques for collecting, processing and interpretating radar measurements are being developed for this purpose. Improved understanding of hailstorm processes is possible with the aid of such radar techniques. In this study, multiparameter radar measurements obtained in MAYPOLE during the 13 June 1984 Denver hailstorm were used to demonstrate a differential reflectivity technique for observing hailstorms (Aydin et al., 1988a, 1989b, 1989d). The hail regions of the storm were identified using $H_{\rm DR}$ (i.e., a differential reflectivity hail signal). Histograms of $Z_{\rm H}$ and $Z_{\rm DR}$ at different heights and the vertical profiles of their mean values were generated. The relative variation of these parameters in the hail regions was also determined. A significant feature was the increase in the mean values of $Z_{\rm H}$ and $Z_{\rm DR}$ with decreasing height which was attributed to the melting of the hailstones. At the lower elevations, it was also observed that $Z_{\mbox{\footnotesize{DR}}}$ varied between -1 and +2 dB and Z_{H} was generally greater than 50 dBZ. \bar{Z}_{H} reached a peak value (60 dBZ or more) when Z_{DR} was in the range -0.5 to 0 dB and 1.5 to 2 dB at 1.5 km and 2 km below the 0° C level, respectively. These and other features of the radar observables (including dual wavelength ratio DWR and linear depolarization ratio LDR) were interpreted in terms of the size, shape and fall behavior of the hailstones with input from electromagnetic scattering computations using model hailstones. For example, the negative Z_{DR} regions in this storm were inferred to be most likely composed of melting hailstones with sizes predominately in the range 12 to 40 mm, which fall with their larger dimension aligned (on the average) vertically. On the other hand, positive Z_{DR} values greater than 1 dB were concluded to be due to melting hailstones with sizes less than 12 mm, which fall with their larger dimensions aligned (on the average) horizontally. These and other results indicate that multiparameter radar measurements (in this case ZH, Z_{DR}, DWR and LDR) together with scattering computations can provide significant qualitative and quantitative information about the hail medium. In another study based on multiparameter radar measurements obtained during MAYPOLE'84, three hail detection techniques were comparatively studied (Aydin et al., 1988c). These were the differential reflectivity technique, the dual wavelength technique and the reflectivity threshold technique. The results indicate a general agreement among the three techniques due to the existence of regions where all three predict hail. However, there are significant differences in the extent and the location of the hail regions. A manuscript presenting these findings is being prepared for a journal publication. ## 2.2.2 <u>A Computational Study of Polarimetric Radar Observables</u> in Hail Remote measurement of hail parameters remains a challenging problem in radar meteorology due to the complex shape, composition and falling behavior of melting hailstones. Dual polarization radars have been successfully used in improving rainfall parameter estimation (Aydin et al., 1987a), and mapping hail regions within storms (Aydin et al., 1989d). Polarimetric radars are also expected to be useful in estimating hail parameters such as size distribution, hailfall rate, median size, kinetic energy, liquid water content, etc. In order to obtain meaningful relationships between polarimetric radar observables and hail parameters, it is essential to utilize a melting model for hailstones. A computational study based on such a model was initiated and preliminary results were reported at IGARSS'89 (Aydin and Zhao, 1989). The melting model provides the vertical profiles of size, shape and water coating on hailstones given their size at the OOC level (assuming spherical or oblate spheroidal shapes) together with the environmental temperature and humidity profiles. Electromagnetic scattering computations were performed at a wavelength of 10.7 cm for water-coated oblate spheroidal ice particles corresponding to different heights below the 0° C level. At the 0° level all of the ice particles were assumed to have axial ratios of 0.9 the minor axis (i.e., the symmetry axis) of each hailstone to be vertically aligned. Preliminary results for monodisperse size distributions indicate that there are significant changes in the radar observables (reflectivity factor ZH, differential reflectivity Z_{DR} , specific differential phase shift K_{DP} , and circular depolarization ratio CDR). The melting process increases the water coating on the hailstones and enhances the oblateness (i.e., decreases the axial ratio). For hailstones with diameters less than 30 mm, $Z_{\rm H}$, $Z_{\rm DR}$, and CDR tend to increase with increased melting. Beyond 40 mm $Z_{\rm DR}$ enanges sign and CDR increases rapidly reaching a peak value of 20 dB at D = 55 mm. Oscillations in $K_{\rm DP}$ with size increases significantly as the hailstones melt. The computations will be extended to exponential size distributions which are more commonly observed. The results will be published in IEEE Transactions on Geoscience and Remote Sensing. ### 3. LIST OF PUB! ICATIONS ## 3.1 Journal Publications Aydin, K., H. Direskeneli, and T. A. Seliga, "Dual Polarization Radar Estimation of Rainfall Parameters Compared with Ground-Based Disdrometer Measurements: 29 October 1982, Central Illinois Experiment," IEEE Trans. Geosci. Remote Sensing, 25, 834-844, 1987. Aydin, K., Y. Zhao, and T. A. Seliga, "Rain-Induced Attenuation Effects on C-Band Dual Polarization Meteorological Radars," <u>IEEE Trans. Geosci. Remote Sensing</u>, <u>27</u>(1), 57-66, 1989. Aydin, K., Y. Zhao, and T. A. Seliga, "A Differential Reflectivity Radar Technique for Measuring Hail: Observations During the Denver Hailstorm of 13 June 1984," <u>Journal of Atmospheric and Oceanic</u> Technology, (Accepted for publication, 1989). ### 3.2 Conference Publications Aydin, K. T. A. Seliga, and H. Direskeneli, "Rainfall Parameters Derived from Dual Polarization Radar Measurements Compared with a Ground-Based Disdrometer in Central Illinois," 1987 International Geoscience and Remote Sensing Symposium (IGARSS'87) Digest, IEEE 87CH2434-9, Ann Arbor, Michigan, 307, 1987. Aydin, K., T. A. Seliga, and Y. Zhao, "Rainfall Estimation with C-Band Dual Linear Polarization Radars: Focus on Attenuation Effects," 1987 International Geoscience and Remote Sensing Symposium (IGARSS'87) Digest, IEEE 87CH2434-9, Ann Arbor, Michigan, 308, 1987. Direskeneli, H., T. A. Seliga, and K. Aydin, "Prediction of C-Band Reflectivity Profiles in Rainfall Using S-Band Dual Linear Polarization Measurements and Comparisons with Simultaneous C-Band Measurements," 1987 International Geoscience and Remote Sensing Symposium (IGARSS'87) Digest, IEEE 87CH2434-9, Ann Arbor, Michigan, 309, 1987. - Seliga, T. A., and R. G. Humphries, "Colarization Diversity in Radar Meteorology: Early Developments," presented at the Battan Memorial and 40th Anniversary Conference on Radar Meteorology, Nov. 9-13, 1987, Boston, MA, AMS (also to be published in a special volume by AMS, edited by D. Atlas). - Aydin, K., Y. Zhao, and T. A. Seliga, "Dual polarization radar observations of a Colorado hailstorm," 1988 IEEE AP-S International Symposium and URSI Radio Science Meeting, Syracuse, New York, June 6-10, 1988. - Aydin, K. and Y. M. Lure, "Rain-scatter interference on microwave communication links," 1988 IEEE AP-S International Symposium and URSI Radio Science Meeting, Syracuse, New York, June 6-10, 1988. - Freni, A., D. Guili, M. Gherardelli, T. A. Seliga and K. Aydin, "Rainfall-Clutter Discrimination Using Dual Linear Polarization Radar Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the AGU Fall Meeting, San Francisco, December 5-9, 1988. - Scarchilli, G., E. Gorgucci, R. Leonardi, T. A. Seliga and K. Aydin, "Reflectivity Gradient Effects on Rainfall Rate and Differential Reflectivity Measurements," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the ACU Fall Meeting, San Francisco, December 5-9, 1988. - Seliga, T. A., K. Aydin, and Y. M. Lure, "Review of Comparative Studies Rainfall Rates Using the Differential Reflectivity Radar Technique and Ground-Based Measurements," GACIAC Workshop on Polarimetric Technology Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the AGU Fall Meeting, San Francisco, December 5-9, 1988. - Aydin, K., T. A. Seliga and Y. Zhao, "Empirirical Relations for Rainfall Rate Estimation with the Dual Linear Polarization ($Z_{\rm DR}$) Radar Technique at C-Band Wavelengths," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the AGU Fall Meeting, San Francisco, December 5-9, 1988. - Aydin, K., T. A. Seliga and Y. Zhao, "Hail Detection Using Differential Reflectivity and Comparisons with Dual Wavelength and Reflectivity Factor Techniques," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the AGU Fall Meeting, San Francisco, December 5-9, 1988. - Freni, A., D. Giuli, M. Gherardelli, S. Minuti, T. A. Seliga and K. Aydin, "Rainfall-Clutter Discrimination in Dual Linear Polarization Radars," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 274-278, 1989. - Scarchilli, G., E. Gorgucci, R. Leonardi, T.A. Seliga and K. Aydin, "Effects of Reflectivity Gradients on Differential Reflectivity and Rainfall Rate Measurements," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 359-362, 1989. Seliga, T. A., H. Direskeneli and K. Aydin, "Potential Role of Differential Reflectivity to Estimate Scavenging of Aerosols," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 363-366, 1989. Aydin, K., Y. Zhao and T. A. Seliga, "Radar Observations of the June 13, 1984 Denver Hailstorm Using the Differential Reflectivity Hail Signal ($H_{\rm DR}$)," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 279-282, 1989. Aydin, K., Y. M. Lure and T.A. Seliga, "Bistatic Polarimetric Scattering for Remote Estimation of Droplet Size Distribution in Clouds and Fog," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 283-286, 1989. Aydin, K., Y. M. Lure and T. A. Seliga, "Dual Polarization Radar Rainfall Measurements Compared With Ground-Based Raingauges During MAYPOLE'84," Proceedings of the 1989 International Geoscience and Remote Sensing Symposium (IGARSS'89), IEEE, CRSS and URSI, Vancouver, Canada, Vol. 3, 1906-1907, 1989. Aydin, K., and Y. Zhao, "A Computational Study of Polarimetric Radar Observables for Measuring Hail Parameters," Proceedings of the 1989 International Geoscience and Remote Sensing Symposium (IGARSS'89), IEEE, CRSS and URSI, Vancouver, Canada, Vol. 3, 1908-1909, 1989. Seliga, T. A., "The Differential Reflectivity Dual-Polarization Radar Technique: Accomplishments and Future Prospects in Meteorology," Proceedings of the 1989 International Geoscience and Remote Sensing Symposium (IGARSS'89), IEEE, CRSS, URSI, Vancouver, Canada, Vol. 2, 928, 1989. ## 3.3 Ph.D. Theses Direskeneli, H., "Application of the Differential Reflectivity Radar Technique: Focus on Estimation of Rainfall Parameters and Microwave Attenuation Prediction," Ph.D. Dissertation, The Ohio State University, Department of Electrical Engineering, 1987. 4. SCIENTIFIC PERSONNEL SUPPORTED BY THIS PROJECT AND ADVANCED DEGREES AWARDED DURING This project was jointly supervised by Thomas A. Seliga (CO-PI), Professor of Electrical Engineering and Associate Dean for Graduate Studies and Research and Dr. Kultegin Aydin (CO-PI), Assistant Professor of Electrical Engineering. Three doctoral students were supported by this project, Haldun Direskeneli, Yang Zhao, and Y. M. Lure. Haldun Direskeneli was awarded a Ph.D. degree in the summer of 1987, in Electrical Engineering at The Ohio State University. Yang Zhao will be defending his thesis in August 1989 and should officially be awarded a Ph.D. degree in Electrical Engineering at Penn State in December 1989. Y. M. Lure is continuing his Ph.D. thesis work and is expected to graduate in December 1989. #### 5. BIBLIOGRAPHY Aydin, K., H. Direskeneli, and T. A. Seliga, "Dual Polarization Radar Estimation of Rainfall Parameters Compared with Ground-based Disdrometer Measurements: 29 October 1982, Central Illinois Experiment," IEEE Trans. Geosci. Remote Sensing, 25, 834-844, 1987a. Aydin, K., T. A. Seliga, and H. Direskeneli, "Rainfall Parameters Derived from Dual Polarization Radar Measurements Compared with a Ground-Based Disdrometer in Central Illinois," 1987 International Geoscience and Remote Sensing Symposium (IGARSS'87) Digest, IEEE 87 CH2434-9, Ann Artor, Michigan, 307, 1987b. Aydin, K., T. A. Seliga, and Y. Zhao, "Rainfall Estimation with C-Band Dual Linear Polarization Radars: Focus on Attenuation Effects," 1987 International Geoscience and Remote Sensing Symposium (IGARSS'87) Digest, IEEE 87CH2434-9, Ann Arbor, Michigan, 308, 1987c. Aydin, K., Y. Zhao, and T. A. Seliga, "Dual polarization radar observations of a Colorado hailstorm," 1988 IEEE AP-S International Symposium and URSI Radio Science Meeting, Syracuse, New York, June 6-10, 1988a. Aydin, K., T. A. Seliga and Y. Zhao, "Empirical Relations for Rainfall Rate Estimation with the Dual Linear Polarization ($Z_{\rm DR}$) Radar Technique at C-Band Wavelengths," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the AGU Fall Meeting, San Francisco, December 5-9, 1988b. Aydin, K., T. A. Seliga and Y. Zhao, "Hail Detection Using Differential Reflectivity and Comparisons with Dual Wavelength and Reflectivity Factor Techniques," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the AGU Fall Meeting, San Francisco, December 5-9, 1988. Aydin, K., Y. Zhao, and T. A. Seliga, "Rain-Induced Attenuation Effects on C-Band Dual Polarization Meteorological Radars," <u>IEEE</u> Trans. Geosci. Remote Sensing, 27(1), 57-66, 1989a. Aydin, K., Y. Zhao and T. A. Seliga, "Radar Observations of the June 13, 1984 Denver Hailstorm Using the Differential Reflectivity Hail Signal ($H_{\rm DR}$)," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 279-282, 1989b. Aydin, K., Y. M. Lure and T. A. Seliga, "Dual Polarization Radar Rainfall Measurements Compared With Ground-Based Raingauges During MAYPOLE'84," Proceedings of the 1989 International Geoscience and Remote Sensing Symposium (IGARSS'89), IEEE, CRSS and URSI, Vancouver, Canada, Vol. 3, 1906-1907, 1989c. Aydin, K., Y. Zhao, and T. A. Seliga, "A Differential Reflectivity Radar Technique for Measuring Hail: Observations During the Denver Hailstorm of 13 June 1984," <u>Journal of Atmospheric and Oceanic Technology</u>, (Accepted for publication, 1989d). Aydin, K., Y. M. Lure and T.A. Seliga, "Bistatic Polarimetric Scattering for Remote Estimation of Droplet Size Distribution in Clouds and Fog," Preprints, 24th Conference on Radar Meteorology, Tallabaccoe, Florida, AMS, 283-286, 1989e. Aydin, K., and Y. Zhao, "A Computational Study of Polarimetric Radar Observables for Measuring Hail Parameters," Proceedings of the 1989 International Geoscience and Remote Sensing Symposium (IGARSS'89), IEEE, CRSS and URSI, Vancouver, Canada, Vol. 3, 1908-1909, 1989. Direskeneli, H., "Application of the Differential Reflectivity Radar Technique: Focus on Estimation of Rainfall Parameters and Microwave Attenuation Prediction," Ph.D. Dissertation, The Ohio State University, Department of Electrical Engineering, 1987. Direskeneli, H., T. A. Seliga, and K. Aydin, "Prediction of C-Band Reflectivity Profiles in Rainfall Using S-Band Dual Linear Polarization Measurements and Comparisons with Simultaneous C-Band Measurements," 1987 International Geoscience and Remote Sensing Symposium (IGARSS'87) Digest, IEEE 87CH2434-9, Ann Arbor, Michigan, 309, 1987. Freni, A., D. Guili, M. Gherardelli, T. A. Seliga and K. Aydin, "Rainfall-Clutter Discrimination Using Dual Linear Polarization Radar Measurements in MAYPOLE," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the ACU Fall Meeting, San Francisco, December 5-9, 1988. Freni, A., D. Giuli, M. Gherardelli, S. Minuti, T. A. Seliga and K. Aydin, "Rainfall-Clutter Discrimination in Dual Linear Polarization Radars," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 274-278, 1989. Scarchilli, G., E. Gorgucci, R. Leonardi, T. A. Seliga and K. Aydin, "Reflectivity Gradient Effects on Rainfall Rate and Differential Reflectivity Measurements," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the AGU Fall Meeting, San Francisco, December 5-9, 1988. Scarchilli, G., E. Gorgucci, R. Leonardi, T.A. Seliga and K. Aydin, "Effects of Reflectivity Gradients on Differential Reflectivity and Rainfall Rate Measurements," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 359-362, 1989. Seliga, T. A., and R. G. Humphries, "Polarization Diversity in Radar Meteorology: Early Developments," presented at the Battan Memorial and 40th Anniversary Conference on Radar Meteorology, Nov. 9-13, 1987, Boston, MA, AMS (also to be published in a special volume by AMS, edited by D. Atlas). Seliga, T. A., K. Aydin, and Y. M. Lure, "Review of Comparative Studies of Rainfall Rates Using the Differential Reflectivity Radar Technique and Ground-Based Measurements," GACIAC Workshop on Polarimetric Technology, Redstone Arsenal, Alabama, August 16-18, 1988. Also presented at the ACU Fall Meeting, San Francisco, December 5-9, 1988. Seliga, T. A., H. Direskeneli and K. Aydin, "Potential Role of Differential Reflectivity to Estimate Scavenging of Aerosols," Preprints, 24th Conference on Radar Meteorology, Tallahassee, Florida, AMS, 363-366, 1989. Seliga, T. A., "The Differential Reflectivity Dual-Polarization Radar Techniques: Accomplishments and Future Prospects in Meteorology," Proceedings of the 1989 International Geoscience and Remote Sensing Symposium (IGARSS'89), IEEE, CRSS and URSI, Vancouver, Canada, Vol. 2, 928, 1989.